AD-A203 447 # VAX TO CRAY NASTRAN USER INTERFACE M. R. James Applied Technology Associates, Inc. Albuquerque, NM 87119 THE COPY October 1988 **Final Report** Approved for public release; distribution unlimited. AIR FORCE WEAPONS LABORATORY Air Force Systems Command Kirtland Air Force Base, NM 87117-6008 This final report was prepared by Applied Technology Associates, Inc., Albuquerque, New Mexico, under Contract F29601-86-C-0252, Job Order 3005AR07 with the Air Force Weapons Laboratory, Kirtland Air Force Base, New Mexico. Mr. Ken Qassim (ARBC) was the Laboratory Project Officer-in-Charge. When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the Government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been authored by a contractor of the United States Government. Accordingly, the United States Government retains a nonexclusive, royalty-free license to publish or reproduce the material contained herein, or allow others to do so, for the United States Government purposes. This report has been reviewed by the Public Affairs Office and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nationals. If your address has changed, if you wish to be removed from our mailing list, or if your organization no longer employs the addressee, please notify AFWL/ARBC, Kirtland AFB, NM 87117-6008 to help us maintain a current mailing list. This report has been reviewed and is approved for publication. KEN QASSIM Project Officer FOR THE COMMANDER TERRY D. HINNERICHS Major, USAF Chief, Control Development Branch Tony D. Hinnercha Walter 7 C WALTER F. CALDWELL Lt Colonel, USAF Chief, Controls Division DO NOT RETURN COPIES OF THIS REPORT UNLESS CONTRACTUAL OBLIGATIONS OR NOTICE ON A SPECIFIC DOCUMENT REQUIRES THAT IT BE RETURNED. | UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE | | | B. Hick | <u>ر ر</u> | 47 | |--|---|--|-------------------|------------------------|----------------| | REPORT DOCUMENTATION PAGE | | | | | | | 18 REPORT SECURITY CLASSIFICATION | | 16 RESTRICTIVE | MARKINGS | | | | Unclassified 2a SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION | AVAILABILITY C | F REPORT | | | 26. DECLASSIFICATION / DOWNGRADING SCHEDU | OLE . | Approved unlimited | | release; (| listribution | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | AFWL-TR-87-93 | | | | | 6a. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL (If applicable) | | 7a NAME OF MONITORING ORGANIZATION Air Force Weapons Laboratory | | | | | Associates, Inc. | <u> </u> | 7h ADDRESS (Cit | hy State and 710 | Code | | | 6c. ADDRESS (City, State, and ZIP Code) Albuquerque, NM 87119 | | 7b ADDRESS (City, State, and ZIP Code) Kirtland Air Force Base, NM 87117-6008 | | | | | 8a, NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL (If applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | <u> </u> | F29601-86 | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | PROJECT | RS TASK | WORK UNIT | | | | ELEMENT NO | NO. | NO | ACCESSION NO | | 11 TITLE (Include Security Classification) | | 65502F | 3005 | AR | 07 | | VAX TO CRAY NASTRAN USER INTERF | ACE | | | | | | 12 PERSONAL AUTHOR(S) James, M. R. | | | | | | | 13a. TYPE OF REPORT 13b. TIME C | OVERED 1 86 TO Jul 87 | 14 DATE OF REPO
1988 Oct | | , Day) 15 PA | GE COUNT | | 16. SUPPLEMENTARY NOTATION | <u> </u> | 1900 000 | 000 | <u> </u> | 70 | | 17 COSATI CODES | I A SUBJECT TERMS // | 'anhaua an anna | | ad ada ada bar d | (lock out book | | FIELD GROUP SUB-GROUP | 18 SUBJECT TERMS (Continue on reverse if necessary and identify by block number) NASTRAN, PATRAN, CRAY, VAX, Silicon Graphics, NASTRAN User Interface NASFILE | | NASTRAN | | | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block of | number) | | | | | The goal of this program is to overcome the difficulties in establishing fast and effective communication links between certain large computer systems. Previously, file transfer between PATRAN installed on the Silicon Graphics and on the VAX 8700, and NASTRAN installed on the CRAY-IS, was restricted because transferable files between these machines could not be easily produced; resulting in time-consuming and error-prone procedures. This software simplifies such procedures. | | | | | | | 20. DISTRIBUTION / AVAILABILITY OF ABSTRACT OF UNCLASSIFIED/UNLIMITED SAME AS RPT DTIC USERS | | | ECURITY CLASSIFI | CATION | | | 228 NAME OF RESPONSIBLE INDIVIDUAL Mr. K. Qassim | | | (Include Area Cod | (e) 22c OFFICE
ARBC | | | DD FORM 1473, 84 MAR 83 APR edition may be used until exhausted All other editions are obsolete SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | | | | | | | UNCLASSIFIED | | |--------------------------------------|---| | SECURITY CLASSIFICATION OF THIS PAGE | | | | | | | | | | | | | 1 | ł | | | | | | | | | | | | | | | J | | | | | | | | | | #### TABLE OF CONTENTS | | | | page | |-----------------|-------------|--|------| | 1. OVERVIEW C | OF SILICON | GRAPHICS/VAX/CRAY AND NASTRAN INTERFACE | 3 | | PRERE | EQUISITES F | OR NASTRAN/PATRAN CRAY/VAX MODAL ANIMATION | 3 | | 2. SUMMARY TA | ABLE FOR NA | STRAN TO PATRAN VAX/CRAY/VAX PROCESSING | 6 | | STEP | 0: (SG) | DEVELOP THE NASTRAN MODEL | 8 | | STEP | 1: (SG) | TRANSFER MODEL TO VAX | 8 | | STEP | 2: (VAX) | TRANSLATE MODEL | 8 | | STEP | 3: (CRAY) | RETRIEVE MODEL AND RUN NASTRAN | 9 | | STEP | 4: (CRAY) | RUN NASPAT | 10 | | STEP | 5: (VAX) | RETRIEVE RESULTS | 11 | | STEP | 6: (VAX) | TRANSFER FILE FROM VAX TO SILICON GRAPHICS | 11 | | STEP | 7: (SG) | TRANSLATE RESULTS | 12 | | STEP | 8: (SG) | RUN PATRAN | 12 | | 3. EXAMPLES A | AND EXTRA F | EATURES | 14 | | NASTR | RAN DMAP IN | STRUCTIONS | 14 | | USING | THE CRAY | ALTER LIBRARY, 'NASALTR' | 14 | | EXAME | PLE | | 15 | | CONTE | ENTS OF THE | NASALTER LIBRARY | 16 | | 4. EXAME | PLE OF VAX/ | CRAY/VAX PROCESSING | 29 | | Annendir - MODA | т страты бы | IFDCY TABIII ATION (MCFT) | 5.2 | #### 1. OVERVIEW OF SILICON GRAPHICS/VAX/CRAY AND NASTRAN INTERFACE The Air Force Weapons Laboratory (AFWL) has access to both the NASTRAN and PATRAN software systems for structural analysis investigations; however, these two codes are resident on separate computer systems at AFWL. NASTRAN is used to perform the bulk of large structural analysis research and is resident on the CRAY-1S. PATRAN is installed on a Silicon Graphics and allows depictions and animation of modal analysis results. The two software packages are complementary in function, and communication between them can be achieved through the GATEWAY facility. The GATEWAY links the AFWLO4 VAX, the Silicon Graphics IRIS, and the CRAY through a common network protocol. This document describes software resident on the VAX and CRAY computer systems which allows PATRAN animation of NASTRAN calculated modal shapes. This section contains general information which should be reviewed by all potential users. Section 2 outlines the step by step implementation of NASTRAN calculation and PATRAN animation. This approach is designated VAX/CRAY/VAX processing. The VAX/CRAY/VAX approach is appropriate regardless of whether the NASTRAN model was created on the Silicon Graphics using PATRAN or created on the VAX using an editor. Section 3 provides important notes on the use of the existing NASTRAN DMAP alter library, and Section 4 is an example computer session implementing VAX/CRAY/VAX processing as described in Section 2. PREREQUISITES FOR NASTRAN USE: The analyst should have: | (1) | A Silicon Graphic | s IRIS User account, | |-----|-------------------|------------------------------------| | (2) | An AFWLO4 VAX Use | r account with GATEWAY privileges, | | (3) | An AFWL CRAY User | account, and | | (4) | access to the fol | lowing files: | | | on the VAX: | | | | | MODAL.COM, | | | | MODAL.EXE | | | on the CRAY: | | | | | NASVAX, | | | | NASGO, | | | | NASGO2, | | | | NASJOB1, | | | | NASJOB2, | | | | NASPRGEX, | MSET, #### and NASALTR It is strongly recommended that the analyst acquaint himself/herself with the operating systems of the VAX, the Silicon Graphics, and CRAY. Many unusual error conditions can occur on all machines, and these conditions are beyond the scope of the present document.* ^{*}For additional help on the VAX or the CRAY, contact the consulting group at 844-8031. Additional help on the Silicon Graphics may be obtained from either the Silicon Graphics User Hotline (1-800-252-0222) or by contacting ATA at
505/247-8371. ## 2. SUMMARY TABLE FOR NASTRAN TO PATRAN VAX/CRAY/VAX PROCESSING # TABLE I . SUMMARY OF NASTRAN TO PATRAN VAX/CRAY/VAX PROCESSING SG: Step 0: Develop NASTRAN model Step 1: Transfer model to VAX VAX: Step 2: Translate model CRAY: Step 3: Retrieve model and Run NASTRAN Step 4: Run NASPAT VAX: Step 5: Retrieve results Step 6: Transfer file from VAX to Silicon Graphics IRIS SG: Step 7: Translate results Step 8: Run PATRAN Figure 1. SG/VAX/CRA/VAX Processing Schematic STEP 0: (SG) DEVELOP THE NASTRAN MODEL: The analyst may use PATRAN on the Silicon Graphics to develop a NASTRAN model. The model should be in upper case once on the VAX; during transport to the CRAY, it will be translated to lower case. Section 3 has some special notes on NASTRAN DMAP sequences. STEP 1: (SG) TRANSFER MODEL TO VAX: Using a file transfer routine on the Silicon Graphics, transfer the 'PATRAN developed' NASTRAN model to the VAX. STEP 2: (VAX) TRANSLATE MODEL: The NASTRAN model must be translated into a neutral format for transfer to the CRAY. The neutral format conversion is performed within MODAL.COM as follows: \$ @MODAL --Start the 'Modal' procedure. {model file name} --Supply the file name of the NASTRAN model. A menu of options will appear on the screen. - 1 -- Choose option 1 to translate the model into PATRAN format. The menu should re-appear - 2 -- Choose option 2 to translate the model into neutral format. The menu should re-appear. - 6 -- Choose option 6 to exit. The model should now be stored under CFS and we are ready to log into the CRAY. The user may either log onto the CRAY directly or may reach the CRAY via the GATEWAY. These instructions assume that the GATEWAY will be used. CONNECT -- Initiate GATEWAY bridge to the CRAY. <CR> --Hit carriage return or enter user id if different. <CR> --Hit carriage return or enter charge code if different. {CRAY Password} --Provide correct ICN password. The CRAY should now respond to the user. If it is necessary to log off of the CRAY, type ""D" (<CONTROL>D) and control will be returned to the VAX. If steps 0 through 2 have been completed, and the user has logged onto the CRAY, processing may continue with STEP 3. STEP 3: (CRAY) RETRIEVE MODEL AND RUN NASTRAN: COSMOS deck 'NASGO' will retrieve the NASTRAN model file from CFS storage and translate it into lower case CRAY ASCII. mass get nasgo -- Retrieve the NASGO COSMOS deck from CFS. cosmos i=nasgo --Run NASGO. {model name} --Supply NASTRAN model name (up to six characters). The NASTRAN model file will be stored both in local file space and under CFS. NASGO will present a current list of default NASTRAN run variables and prompt the user for instructions. The new user should type "help" for a list of all options. set --Select an item by item update of current variable values either individually, (e.g., "SET 1 1000000) or all variables. The user should be sure to set item 7 (NASTRAN deck name) and item 2 (user CRAY account number). See also Section 3 of this document. stop --Accept current variable values and proceed with NASTRAN job processing. If NASGO encounters no errors, it will submit a job to run NASTRAN using the specified NASTRAN model. This job will appear in the CRAY job queue as "J{model}" where {model} is the name of the NASTRAN model file. The user may verify that this job is in the queue by typing the CTSS command "status." When the NASTRAN job completes successfully, two files will appear in the user's local file space; these two files are "P(MODEL)" and "NASGO2." The appearance of NASGO2 in local file space indicates that the user may proceed to Step 4. {MODEL} is the name of the NASTRAN model file. STEP 4: (CRAY) RUN NASPAT: The COSMOS deck 'NASGO2' submits a batch job to run NASPAT to translate NASTRAN results into PATRAN neutral format. It also stores these PATRAN neutral results under CFS for eventual transfer across the GATEWAY to the VAX. cosmos i=nasgo2 --Run NASGO2. {CRAY user number} -- Specify the valid CRAY User ID number. {job time} --Specify the maximum NASPAT job time in minutes. NASGO2 will submit a job labeled "JNASPAT." This job will appear on the CRAY job queue when the user types "status." When "JNASPAT" has finished, a file labeled "NASDONE" should appear in local file space. The appearance of this file indicates that CRAY processing is now complete and the user should return to the VAX to run PATRAN. D -- Log off from the CRAY (<Control>D). STEP 5: (VAX) RETRIEVE RESULTS: The neutral format PATRAN results file must be retrieved from CFS storage via the GATEWAY. This is accomplished as follows: If the user has not activated the GATEWAY, 'NETON' should be executed as described under STEP 2. S MASS -- Call the CFS MASS utility. {VAX Password} --Supply the correct VMS password. ? GET NASPTDAT -- Request MASS to retrieve the PATRAN results file. ? END --Exit from MASS. The neutral format PATRAN results file should now be under the name "NASPTDAT.;" in local file space. STEP 6: (VAX) TRANSFER FILE FROM VAX TO SILICON GRAPHICS: Transfer take the file NASPTDAT.; to the silicon graphics for PATRAN execution. STEP 7: (SG) TRANSLATE RESULTS: NASPAT on the Silicon Graphics may be used to process the neutral format PATRAN results file brought from the CRAY. The file is translated and divided into individual PATRAN binary results files (one for each mode). These files are the individual mode results to be animated by PATRAN. STEP 8: (SG) RUN PATRAN: PATRAN is used for animation of the mode shapes calculated by NASTRAN. Animation requires both the original model translated into PATRAN format as well as the modal results in PATRAN format (Step 7). | \$
PATRAN | Start PATRAN execution. | |----------------------|---| | GO | Tell PATRAN to get going. | | 1 | Select new data file. | | 5 | Select neutral data mode. | | 2 | Select input model. | | {PATRAN model name | Specify neutral model file name. | | N | Neutral input IDs should not be offset. | | | | | ï | Proceed. (Answer "Y" to all queries.) | | 4 | Select results mode. | | 1 | Select external data. | | 1 | Select deformed shape. | | {PATRAN result file} | Select result file name. Input the animation file | | | name desired. | | 5 | Animate mode. | | Y | Type "Y" to repeat animation, "N" to stop. | | 8 | -~End. | 5 --End. 6 --End. The preceding PATRAN command sequence is given for quick reference only. Consult the PATRAN manual for all command options. #### 3. EXAMPLES AND EXTRA FEATURES #### NASTRAN DMAP INSTRUCTIONS: To animate any mode of a structural model, it is necessary to generate a modal displacement file. NASTRAN provides this capability through the use of DMAP instructions. DMAP card sequences instruct the NASTRAN processor to calculate, save, or manipulate data in its internal data arrays. For modal animation purposes, NASTRAN must be instructed to save modal displacement information for each requested mode. USING THE CRAY ALTER LIBRARY, 'NASALTR:' Ŀ A library of standard CRAY DMAP card sequences has been established on the CRAY. This library is named 'NASALTR' and contains sequences for several analysis modes. The CRAY COSMOS decks described in this document access the NASALTR library when constructing the user's NASTRAN job. This utility allows the user to code a NASTRAN deck without including actual DMAP commands. Instead, the user selects the proper DMAP sequence from the NASALTR library at job submit time and the COSMOS deck NASGO writes the appropriate DMAP commands into the user's model immediately preceding the '*cend' card. WARNING: The user must either choose the appropriate alter deck from the NASALTR library or code in the necessary DMAP commands. If the DMAP sequence is not included when the job is submitted, NASTRAN will run without producing modal displacement results. #### EXAMPLE: The following simple example should be studied and the user's NASTRAN decks tailored accordingly. NASTRAN solution sequence 3 combined with alter deck 'alterl' produces modal displacement results which may be animated by PATRAN on the VAX. The NASTRAN executive deck for model 'x' has been written as *id x *sol 3 *cend When the COSMOS deck NASGO1 runs on the CRAY, the user sets the alter deck name (index 10) to "alter1" and the alter library name (index 3 to "nasaltr." Before the actual NASTRAN job is submitted to the CRAY batch queue, it is rewritten to include the specified alter as follows: *id x *sol 3 - S MSA/NASTRAN ALTER - \$ FOR SOLUTION 3 (Normal Modes) - S USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 450 \$ OUTPUT2 OUGV1//-1/11V,N,Z \$ \$ CEND S DISP - ALL *cend #### CONTENTS OF THE NASALTER LIBRARY: The following is a reference library of the contents of the NASALTR NASTRAN alter deck library on the CRAY. ----- alter1 ----- - \$ MSC/NASTRAN ALTER - \$ FOR SOLUTION 3 (Normal Modes) - S USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 450 \$ OUTPUT2 OUGV1//-1/11/V,N,Z \$ - \$ CEND - \$ DISP = ALL ----- alter2 ----- - S MSC/NASTRAN ALTER - \$ FOR SOLUTION 3 (Normal Modes) - S FORM THE TRANSFORMATION MATRIX TRANSGB TO - \$ TRANSFORM DISPLACEMENTS INTO GLOBAL RECTANGULAR SYSTEM ALTER 450 \$ MATMOD CSTM, SIL, BGPDT, , , /TRANSGB, /5//-1 \$ MPYAD TRANSGB, UGV/UGVBASIC \$ SDR2 CASECC,,,,EQEXIN,,,,,LAMA,,UGVBASIC,,/ #### LAMA,, UGVBASIC,,/ ,,OUG1VPAT,,,/SOLTYPE/S,N,NOSORT2/V,N,NOCOMP S OUTPUT2 OUGV1PAT, OES1//-1/11/V, N, ZS - \$ CEND - \$ DISP = ALL - \$ STRESS = ALL ----- alter3 ----- - S MSC/NASTRAN ALTER - \$ FOR SOLUTION 5 (Buckling) - S USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 142 \$ OUTPUT2 OPHIG//-1/11V,N,Z \$ - \$ CEND - \$ DISP = ALL ----- alter4 ----- - \$ MSC/NASTRAN ALTER - \$ FOR SOLUTION 24 (Statics) - \$ USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 188 \$ OUTPUT2 OUGV1, OES1X//-1/I1/V, N, Z S - \$ CEND - \$ STRESS(VONM) = ALL - \$ DISP = ALL # s MSC/NASTRAN ALTER - \$ FOR SOLUTION 24 (Statics) Strain Energy Recovery - \$ USE
ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 190 \$ OUTPUT2 OUGV1, ONRGY1, OESIX//-1/11/V, N, Z \$ - S CEND - \$ ESE = ALL - \$ DISP = ALL - \$ STRESS = ALL ----- alter6 ----- - S MSC/NASTRAN ALTER - S FOR SOLUTION 24 (Static) Grid Point Force Recovery - S USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 193 \$ OUTPUT2 OUGV1, OGPFB1//-1/11/V, N, Z \$ - \$ CEND - \$ DISP = ALL - \$ GPFORCE = ALL ----- alter7 ----- - S MSC/NASTRAN ALTER - S FOR SOLUTION 24 (Statics) Element Strain Recovery - S USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 215 S OUTPUT2 OUGV1,OSTR2//-1/11/V,N,Z \$ CEND \$ DISP = ALL STRAIN(FIBER, VONM) = ALL ----- alter8 -----MSC/NASTRAN ALTER \$ FOR SOLUTION 24 (Statics) - Local Displacements to Global System \$ USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES FORM THE TRANSFORMATION MATRIX TRANSGE TO Ŝ TRANSFORM DISPLACEMENTS INTO GLOBAL RECTANGULAR SYSTEM ALTER 187 \$ CSTM, SIL, BGPDT,,,/TRANSGB,/5//-1 \$ MATMOD MPYAD TRANSGB, UGV, / UGVBASIC \$ SDR2 CASECC,,,,EQEXIN,,,,,,UGVBASIC,,/ ,,OUG1VPAT,,,/STATICS/S,N,NOSORT2/V,N,NOCOMP S OUTPUT2 OUGV1PAT, OES1X//-1/11/V, N, Z\$ Ŝ CEND \$ DISP = ALL STRESS = ALL ----- alter9 -----\$ MSC/NASTRAN VERSION 63 ALTER FOR SOLUTION 27 (Direct Transient Analysis) USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 1 \$ ``` OUTPUT2 ,,,.//C,N,-1/C,N,11/V,N,Z S ``` ALTER 449 \$ OUTPUT2 OUGV1, OES1//C, N, O/C, N, 11/V, N, ZS - S CEND - \$ DISP = ALL - \$ STRESS = ALL ----- alter10 ----- - \$ MSC/NASTRAN VERSION 63 ALTER - \$ FOR SOLUTION 27 (Direct Transient Analysis) ALTER 1 \$ OUTPUT2 ,,,,//C,N,-1/C,N,11/V,N,Z \$ ALTER 449 S MATMOD CSTM, SIL, BGPDT, , , /TRANSGB, /5//-1 S MPYAD TRANSGB, UGV, / UGVBASIC \$ SDR2 CASEXX,,,,EQEXIN,,,,,,UGVBASIC,,/ ,,OUG1VPAT,,,/SOLTYPE/S,N,NOSORT2/V,N,NOCOMP \$ OUTPUT2 OUGV1PAT, OES1//C, N, O/C, N, 11/V, N, Z\$ - \$ CEND - \$ DISP = ALL - S STRESS = ALL ----- alter11 ----- - \$ MSC/NASTRAN ALTER - \$ FOR SOLUTION 47 (Cyclic Symmetry Statics) - S USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ``` 1 $ ALTER OUTPUT2 .,.,//c,N,-1/c,N.11/V.N.Z $ ALTER 268 $ OUTPUT2 OUGV1,0ES1X//0/11/V,N,Z$ S CEND S DISP = ALL S STRESS = ALL ----- alter12 ----- $ MSC/NASTRAN ALTER $ FOR SOLUTION 47 (Cyclic Symmetry - Statics) FORM THE TRANSFORMATION MATRIX TRANSGB TO S TRANSFORM DISPLACEMENTS INTO GLOBAL RECTANGULAR COORDINATES 1 S ALTER OUTPUT2 ,,,,//C,N,-1/C,N,11/V,N,Z $ ALTER 268 S MATMOD CSTM, SIL, BGPDT, , , /TRANSGB, /5//-1 S MPYAD TRANSGB, FUGV, / UGVBASIC $ CASEBK,,,,EQEXIN,,,,,,UGVBASIC,,/ SDR2 ,,OUGV1PAT,,,/C,N,STATICS/S,N,NOSORT2/V,N,NOCOMP S OUTPUT2 OUGV1PAT, OES1X//O/11/V, N, Z$ $ CEND DISP = ALL S $ STRESS = ALL ``` 21 ----- alter13 ----- \$ MSC/NASTRAN ALTER - \$ FOR SQLUTION 61 (Superelement Statics) - S USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 1 S OUTPUT2 ,,,,//C,N,-1/C,N,11/V,N,Z \$ ALTER 649 \$ (FOR NASTRAN VERSION 64, USE ALTER 664) OUTPUT2 OUGV1, OES1//O/11/V, N, ZS - S CEND - S DISP = ALL - \$ STRESS = ALL ----- alter14 ----- - \$ MSC/NASTRAN ALTER - \$ FOR SOLUTION 64 (Geometric Nonlinear) - S USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 1 \$ OUTPUT2 ,,,,//C,N,-1/C,N,11/V,N,Z \$ ALTER 285 S OUTPUT2 OUGV1, OES1X//C, N, O/C, N, 11/V, N, ZS - S CEND - \$ DISP = ALL - S STRESS = ALL ----- alter15 ----- - \$ MSC/NASTRAN ALTER - S FOR SOLUTION 64 (Geometric Nonlinear) Local Displacements to Global System - \$ FORM THE TRANSFORMATION MATRIX TRANSGB TO ### TRANSFORM DISPLACEMENTS INTO GLOBAL RECTANGULAR COORDINATES 1 \$ ALTER OUTPUT2 ,,,,//C,N,-1/C,N,11/V,N,Z \$ ALTER 285 S MATMOD FCSTMS, FSILS, FBGPDT, , , /TRANSGB, /5//-1 \$ MPYAD TRANSGB, FUGV, /UGVBASIC \$ SDR2 CASEXX,,,,FEQEXINS,,,,,,UGVBASICS../ ,,OUGV1PAT,,,/APP/S,N,NOSORT2/V,N,NOCOMP S OUTPUT2 OUGV1, OES1X//C, N, O/C, N, 11/V, N, Z\$ CEND \$ DISP = ALL S STRESS = ALL ----- alter16 -----\$ MSC/NASTRAN ALTER S FOR SOLUTION 66 (Material Nonlinear) USE ONLY IF DISPLACEMENTS ARE IN GLOBAL COORDINATES ALTER 1 \$ OUTPUT2 ,,,,//C,N,-1/C,N,11/V,N,Z S ALTER 940 \$ (FOR NASTRAN VERSION 64, USE ALTER 662) OUTPUT2 OUGV1, OES1//O/C, N, 11/V, N, Z\$ \$ CEND \$ DISP = ALL S STRESS = ALL ----- alter17 ----- \$ MSC/NASTRAN ALTER ``` FOR SOLUTION 66 (Material Nonlinear) - Local Displacements to Global System FORM THE TRANSFORMATION MATRIX TRANSGB TO TRANSFORM DISPLACEMENTS INTO GLOBAL RECTANGULAR COORDINATES 1 $ ALTER OUTPUT2 ,,,,//C,N,-1/C,N,11/V,N,Z $ 940 $ ALTER MATMOD CSTMS, SILS, BGPDTS, , , /TRANSGB, /5//-1 $ MPYAD TRANSGB, UGV, / UGVBASIC $ SDR2 CASEDR,,,,EQEXIN,,,,,PJ1,,UGVBASIC,,/ ,,OUGV1PAT,,,/C,N,STATICS/S,N,NOSORT2/V,N,NOCOMP $ OUTPUT2 OUGV1PAT,,,/OESL1//C,N,O/C,N,11/V,N,Z$ CEND DISP = ALL STRESS = ALL ----- alter18 ----- $ MSC/NASTRAN ALTER $ FOR SOLUTION 77 (Cyclic Summetry Buckling) $ PRE-STRESS STATE 1 $ ALTER OUTPUT2 ,,,,//C,N,-1/C,N.11/V,N,Z $ ALTER 136 $ ``` CSTMS, SILS, BGPDT.,,/TRANSGB,/5//-1 S CASECC,,,,EQEXIN.,,,,,PHIGBASIC../ TRANSGB, UGV, / UGVBASIC \$ MATMOD MPYAD SDR2 ``` ,, OUGVIPHIG.,, /SOLTYPE/S.N.NOS ORTZ TV.N.NOCOME S EQUIV OBES1, OES1PAT/ADDPDA $ OUGVIPHIG, OESIPAT/C, N, O/C, N, 11 V, N, Z S OUTPUT2 $ $ CEND $ DISP = ALL STRESS = ALL ----- alter19 ----- $ MSC/NASTRAN ALTER FOR SOLUTION 89 (Superelement Transient Heat Transfer) ALTER 1 $ OUTPUT2 ,,,,//C,N,-1/C,N,11/V,N,Z$ ALTER 252 $ (FOR NASTRAN VERSION 64, USE ALTER 966) OUTPUT2 OUGV1,0ES1//011/V,N,Z$ CEND ----- alter20 ----- ----- MSET ----- $ CSA Engineering, Inc. $ $ Alter for MSC/NASTRAN version 65, SQL 63 $ Writes strain energies on OUTPUT? file for post-processing $ along with mass info in OUTPUT4 format. $ WG, Dec 85 $ Rev Mar 86 V65 ``` S Rev Apr 86 -- handlo alternate coord sys WG ``` S Rev May 86 -- more DBFETCHs so it works with restart wa S Rev Sep 86 -- PARAM.NOSEPOST S Provide file assignments for units 11 and 12 as follows (VAX): $ $ ASSIGN [directory]job.OUS FORO11 (strain energy) $ $ ASSIGN [directory]job.MAS FORO12 (weight) $ ASSIGN [WG.DMAP]CASECC.OU2 FORO15 (read only) $ Unit numbers may be changed by $ $ PARAM ESEUNIT (default 11) XX $ PARAM WTUNIT ХX (default 12) $ $ PARAM NOSEPOST -1 will skip all calculations in this alter $ If ESE= is included in the Case Control deck, then strain energies S will be printed in the usual manner. All strain energies are written $ to the auxiliary file irrespective of any ESE request. $ This alter deals only with the residual structure. Upstream $ superelement energies are not considered. $ ALTER 1120 $ V65 ALTER 1081 $ V63 PARAM //NOP/V, Y, NOSEPOST=1 $ ``` ``` NOSEPOST, NOSEPOST $ COND Ś $ Generate grid point mass vector DBFETCH /MGG,,,,/MODEL/0/0 $ DBFETCH /BGPDTS, EQEXINS, CSTMS,, /0/0 $ DIAGONAL MGG/MGGDIAGL $ VECPLOT ,,BGPDTS,EQEXINS,CSTMS,,/DGX6T/-1//4 $ MATGEN ,/PMASS/6/6/1/5 $ DGX6T,,PMASS/DGX1T,,,/1 $ PARTN TRNSP DGX1T/DGX1 $ MPYAD MGG, DGX1, /MASS $ PARAMR //DIV/V,N,WTMASSI/1./V,Y,WTMASS $ PARAMR //COMPLEX//WTMASSI/O./V,N,WTMASSC S ADD MASS,/WEIGHTL/WTMASSC $ $ $ Generate strain energy data block INPUTT2 /DUMCASE,,,,//15/ $ DBFETCH /UGVS, KELM, KDICT, ECTS, GPECT/0/0 $ DBFETCH /PG,QGS,SILS,GPLS,VELEM/0/0 $ GPFDR DUMCASE, UGVS, KELM, KDICT, ECTS, EQEXINS, GPECT, PG, QGS, BGPDTS, SILS, CSTMS, VELEM/ONRGY1, OGPFB1/APP1/0.0 $ VECPLOT WEIGHTL, BGPDTS, EQEXINS, CSTMS, CASECC, /WEIGHT/0/0/1 $ VECPLOT MGGDIAGL, BGPDTS, EQEXINS, CSTMS, CASECC, /MGGDIAG/0/0/1 $ ``` VECPLOT UGVS, BGPDTS, EQEXINS, CSTMS, CASECC, /UGVSB/0/0/1 \$ DBFETCH /LAMA,,,,/0/0 \$ OUTPUT2 LAMA, ONRGY1, BGPDTS, GPLS, //O/V, Y, ESEUNIT=11 S OUTPUT4 WEIGHT, MGGDIAG, UGVSB,, //O/V, Y, WTUNIT=12 \$ LABEL NOSEPOST \$ #### 4. EXAMPLE OF VAX/CRAY/VAX PROCESSING The following pages represent a log of an actual computer session which produced animated modal results. This example follows the outline of VAX/CRAY/VAX processing presented in Section 2. For the sake of brevity and legibility, the following conventions have been adopted in the log: - (1) All user input is underlined to distinguish it from computer responses. - (2) On some occasions, actual user input is not echoed in the log. These blank inputs are either passwords which do not appear on the screen during processing single carriage returns <CR>. #### THE EXAMPLE MODEL: Three PATRAN renderings of the example model are appended to the end of the computer session log. The wire mesh and first hidden line drawing represent the undeformed model, while the second hidden line drawing is a highly exaggerated depiction of a calculated structural mode. For moderately complex models such as this one, the benefits of modal animation become clear. Without animation, careful comparison of the deformed and undeformed node locations may not easily reveal all of the modal analysis information present in these plots. However, with modal animation, the same information is conveyed in a few seconds rather than a few hours. If double quotes are shown during data entry for program NASPRGEX in the printout, then a carriage return was typed. | neton | |---| | If there are any problems, notify Brian Ridout at 844-1654. | | MAIL to: XNET2::RIDOUT. | | | | icn password: | | 000 znumber=001995 class=U charge=00003434 distribution= | | 000 You are now authorized | | <u>Amodal</u> | | >> This is the DCL procedure "MODAL". << | | >> "MODAL" performs all data and model << | | >> translations required for NASTRAN/ << | | >> PATRAN CRAY/VAX processing. << | | >> APPLIED TECHNOLOGY ASSOCIATES << | | >> December,1985 << | | That is the name of the NASTRAN model file ?: plate.dat | | >>> CURRENT MODEL IS "PLATE.DAT" <<< | | OPTION | | | | 1 NASTRAN MODEL> PATRAN MODEL | - 1 NASTRAN MODEL ---> PATRAN MODEL Translate NASTRAN model into PATRAN format. - VAX MODEL ---> CRAY MODEL Translate model into machine-independent format. - 3 CRAY MODEL ---> VAX MODEL Translate model from machine-independent format. - 4 CRAY RESULTS ---> VAX RESULTS Translate PATRAN result file to VAX format. - 5 SELECT NEW MODEL - 6 EXIT OPTION: 2 RUNNING STEXT %DELETE-I-FILDEL,
DUA1:[JAMES.NASTRAN]NMODEL.;1 deleted (12 blocks) >> The model will now be put on mass << >> storage as NMODEL. << %DCL-I-SUPERSEDE, previous value of SYS\$INPUT has been superseded VMS LOGIN PASSWORD: 000 87/07/09 11:16:17.453 STORE NMODEL.:/001995/NMODEL. 001 (115620B BITS) >>> CURRENT MODEL IS "PLATE.DAT" <<< #### OPTION - 1 NASTRAN MODEL ---> PATRAN MODEL Translate NASTRAN model into PATRAN format. - 2 VAX MODEL ---> CRAY MODEL Translate model into machine-independent format. - 3 CRAY MODEL ---> VAX MODEL Translate model from machine-independent format. - 4 CRAY RESULTS ---> VAX RESULTS Translate PATRAN result file to VAX format. - 5 SELECT NEW MODEL - 6 EXIT OPTION: 6 ATA \$ mass VMS LOGIN PASSWORD: _______ ? LIST NODE NAME: 001995 DESCENDANTS: **JCLNAST** **JCLPREP** NASTEXE RATSEXE NASTPLOT PLOTEXE PLTPREP NPATEXE NASGO NASG01 NASG02 NASPRGEX NASALTR NASPRG NASPAT NASPATEX NASVAX NASJOB1 NASJOB2 APC CPAT | | MHDCBE | | |-----------|--------------------|--------------------------------| | | MHDCB1 | | | | OUTPUT | DIR | | | NASALTRS | | | | NASMODEL | | | | NASGOLD2 | | | | NASGOLD1 | | | | NMODEL. | | | | MSET.FOR | | | | MSET | | | | PLATE | | | | TAPE7 | | | | DBPLATE | DIR | | | TAPE6 | | | | MPLATE | | | | OPLATE | | | | APLATE | | | ? END | | | | | | | | ATA \$ co | nnect | | | | | | | | Version 4.1 12/8 | | | USE L | OWER CASE FOR CTSS | 5 | | DEFAU | LTS MAY BE USED FO | OR USER NUMBER AND CHARGE CODE | | THE D | EFAULT WILL BE THE | E VALUES IN THE DP | | AUT | HORIZATION FILE | | | (SH | OWN BY NETON, WHIC | CH MUST BE RUN BEFORE CONNECT) | | CTSS USE | R NUMBER (DEFAULT | - NETON USER NUMBER): | | | | | | CTSS CHA | RGE CODE (DEFAULT | - NETON CHARGE CODE): | | | | | TAPE999 TAPE909 TAPE199 PLTX ``` V b07f 0180.420 ACTIVE A NIL files 6014 rw logmlgy3 5526 rw logtlgy3 2744 re nasgo 107615 re nasprgex 1011 rw plate 73 rw tape7 all done cosmos i=nasgo ``` 10:57:13 000:00.003 v07/09/87 AFWLCC cosmos 2.4 ar3 001995 mic *** +cosmva0 *** nasgo james m *** page 1 ``` 1 */ >> THIS IS COSMOS DECK "NASGO". << 2 */ >> IT IS DESIGNED TO RETRIEVE A << >> NASTRAN MODEL WHICH HAS BEEN << 3 */ >> SENT TO CFS FROM THE VAX. 4 */ << 5 */ 6 */ >> APPLIED TECHNOLOGY ASSOCIATES << 7 */ >> December,1985 << 8 */ 9 */ 10 */ >> GET THE MODEL FILE (IN STEXT FORMAT) << 11 */ >> FROM MASS STORAGE FILE "NMODEL." << 12 */ 10:57:15 000:00.165 13 *mass get nmodel. 000 87/07/09 10:57:46.852 get nmodel.:/001995/nmodel. 001 (115620b bits) 87/07/07 09:45:42.837 10:57:19 000:00.440 all done ``` ``` 10:57:19 000:00.442 14 *files nmodel. error in input line. 10:57:21 000:00.544 all done 16 */ 17 */ >> ASK USER FOR THE MODEL NAME << 18 */ 10:57:21 000:00.557 19 *let query=\lf_"What is the NASTRAN model name? to six characters}" plate 10:57:21 000:00.565 20 *let i=getmsg(\query\) 10:57:26 000:00.614 21 *let modname=msg 22 */ 23 */ >> TRANSLATE THE MODEL INTO CRAY ASCII << 24 */ >> FORMAT AND CONVERT TO LOWER CASE. 25 */ 10:57:26 000:00.622 26 *ntext nmodel. ascmodel 10:57:28 000:00.715 all done 27 */ 28 */ >> CONVERT THE NASTRAN DECK TO LOWER CASE << 29 */ 10:57:28 000:00.721 30 *trans i=(ascmodel,cray),o=(\modname\,cray),lc 10:57:32 000:00.807 all done 31 */ 32 */ >>STORE THE MODEL UNDER CFS. << 33 */ 10:57:32 000:00.813 34 *mass store \modname\ 000 87/07/09 10:58:03.949 store plate:/001995/plate 001 (76400b bits) 10:57:37 000:01.086 all done 10:57:37 000:01.088 35 *destroy nmodel. ascmodel 10:57:38 000:01.140 all done 36 */ 37 */ 38 */ >> "NASGO" IS FINISHED. << ``` #### 39 */ >> THE NASTRAN HODEL IS UNDER CFS << ``` 10:57:38 000:01.148 v07/09/87 AFWLCC cosmos 2.4 ar3 001995 mic *** .cosmva0 --- nasgo james m *** page 2 ``` ``` 40 */ >> STORAGE AND IN LOCAL FILE SPACE. << 41 */ >> READY TO RUN "NASGO1"! 42 */ 43 */ 10:57:39 000:01.198 44 *go to end1 10:57:39 000:01.205 57 *end1: 58 */ >> THIS IS COSMOS DECK "NASGO1". << 59 */ >> IT IS DESIGNED TO EXECUTE THE FIRST << 60 */ >> PHASE OF NASTRAN/PATRAN VAX/CRAY 61 */ >> MODAL ANALYSIS. "NASGO1" WRITES << 62 */ >> AND SUBMITS A NASTRAN JOB. 63 */ 64 */ >> APPLIED TECHNOLOGY ASSOCIATES << 65 */ >> November, 1985 << 66 */ 67 */ 10:57:40 000:01.261 68 *select messages≈short 10:57:40 000:01.265 69 *let iero="no" 70 */ 71 */ >> SEARCH FOR THE NASPROG EXECUTABLE << 72 */ 10:57:40 000:01.279 74 *files masprgex none 10:57:42 000:01.391 all done 10:57:42 000:01.393 75 *if lastmsg .has. "none" then mass get nasprgex 000 87/07/09 10:58:13.217 get nasprgex/root:/001995/nasprgex 001 (10761500b bits) 87/06/11 11:23:26.993 10:57:47 000:01.673 all done 10:57:47 000:01.676 76 *files masprgex 107615 re nasprgex ``` ``` all done 10:57:49 000:01.780 10:57:49 000:01.782 77 *if lastmsg .has. "none" then go to missingfile 78 */ 79 */ >> RUN NASPROG << 80 */ 10:57:49 000:01.791 81 *select extralines=tty 10:57:49 000:01.795 82 *nasprgex No tape7 found... INDEX DESCRIPTIONCURRENT VALUE 10:58:02 000:02.689 v07/09/87 AFWLCC cosmos 2.4 ar3 001995 mic *** +cosmva0 *** nasgo james m *** page 3 1 Memory Coresize { 6 digits } 300000 User ID number { 6 digits } 000000 3 Alter Library Name nasaltr 4 Printer Device 0 5 Checkpoint Restart Name 0 Database Restart Name 0 NASTRAN deck name Execution Time Limit (minutes) 10 8 9 Job Priority { 1.00 to 1.99 } 1.00 10 Alter Deck Name 11 Class { a, b, or c } 12 MSET run? \{0=No, 1=Yes\} 0 **** Option? Type "help" for help + "set" ``` <CR> to keep > Memory Coresize { 6 digits } CURRENTLY = 300000 ``` ? + "100000" > User ID number { 6 digits } CURRENTLY = 000000 <CR> to keyp + "001995" CURRENTLY = nasaltr <CR> to keep > Alter Library Name 4 11 11 CURRENTLY = 0 \langle CR \rangle to ke \varepsilon p > Printer Device CURRENTLY = 0 <CR> to keep > Database Restart Name + "" > NASTRAN deck name CURRENTLY = <CR> to keep ? + "plate" > Execution Time Limit (minutes) CURRENTLY = 10 <CR> to keep + "2" > Job Priority { 1.00 to 1.99 } CURRENTLY = 1.00 <CR> to keep CURRENTLY = 0 <CR> to keep > Alter Deck Name > Class { a, b, or c } CURRENTLY = a <CR> to keep > MSET run? \{0=No, 1=Yes\} CURRENTLY = 0 <CR> to keep + "1" ``` 11:01:07 000:07.153 v07/09/87 AFWLCC cosmos 2.4 ar3 001995 mic *** +cosmva0 **** nasgo james m *** page 4 #### INDEX DESCRIPTION #### CURRENT VALUE | 1 | <pre>Memory Coresize { 6 digits }</pre> | 100000 | | |--------|---|------------|--| | 2 | User ID number { 6 digits } | 001995 | | | 3 | Alter Library Name | nasaltr | | | 4 | Printer Device | 0 | | | 5 | Checkpoint Restart Name | 0 | | | 6 | Database Restart Name | 0 | | | | | | | | 7 | NASTRAN deck name | plate | | | 7
8 | NASTRAN deck name Execution Time Limit {minutes} | plate
2 | | | | | 2 | | | 8 | Execution Time Limit {minutes} | 2 | | | 8 | Execution Time Limit {minutes} Job Priority { 1.00 to 1.99 } | 2 | | ``` **** Option? Type "help" for help ? + "stop" ``` >>>> TAPE7 has been created stop nasprgex ctss time 2.116 seconds cpu= .061 i/o= 9.425 memory time= .183 11:01:37 000:08.809 all done 11:01:37 000:08.812 83 *select extralines=none 84 */ 86 \star / >> DETERMINE WHETHER THIS IS A RATS RUN << 87 */ 85 */ ``` 11:01:37 000:08.821 88 *files tape8 none 11:01:39 000:08.937 all done 11:01:39 000:08.939 89 *if lastmsg .has. "none" then go to normal 11:01:39 000:08.954 112 *normal: 113 */ 114 */ >> THIS IS A NORMAL: NASTRAN RUN << 115 */ 11:01:39 000:08.959 116 *let input7="tape7" 117 */ 118 */ >> READ IN THE PROCESSING PARAMETERS FROM << 119 */ >> THE TAPE7 FILE GENERATED BY NASPROGE. ((120 */ 11:01:39 000:08.970 121 *qed \input7\\lf\11\lf\end 12 lines. (a) tape7 100000 Memory Coresize { 6 digits } 11:01:42 000:09.131 all done 11:01:42 000:09.134 122 *if lastmsg .has. "abort" then go to aborted 11:01:42 000:09.140 123 *let temp=rplcc(lastmsg," ") 11:01:42 000:09.148 124 *let coresize=getsym(temp,1) 11:01:42 000:09.154 125 *ged \input7\\lf\2l\lf\end 11:01:43 000:09.214 v07/09/87 AFWLCC cosmos 2.4 ar3 001995 mic *** +cosmva0 *** nasgo james m *** page 5 12 lines. (a) tape7 001995 { 6 digits } User ID number 11:01:45 000:09.319 all done 126 *let temp=rplcc(lastmsg." ") 11:01:45 000:09.322 11:01:45 000:09.329 127 *let userid=getsym(temp.1) 11:01:45 000:09.336 128 *qed \input7\\lf\31\lf\end 12 lines. (a) tape? nasaltr Alter Library Name 11:01:48 000:09.497 all done 11:01:48 000:09.499 129 *let temp=rplcc(lastmsg," ") 11:01:48 000:09.507 130 *let alterlibrary=getsym(temp,1) ``` ``` 131 *ged \input7\\lf\4l\!f\end 11:01:48 000:09.513 12 lines. (a) tape 0 Printer Device 11:01:51 000:09.675 all done 132 *let temp=rplcc(lastmsg," ") 11:01:51 000:09.677 133 *let printerlist=getsym(temp,1) 11:01:51 000:09.685 134 *if printerlist .eq. "printer" then let 11:01:51 000:09.691 printerlist=" " 135 *ged \input7\\lf\5l\lf\end 11:01:51 000:09.698 12 lines. (a) tape7 Checkpoint Restart Name all done 11:01:53 000:09.860 11:01:53 000:09.862 136 *let temp=rplcc(lastmsg," ") 137 *let ckpt="no" 11:01:53 000:09.870 11:01:53 000:09.875 138 *let rstdb="no" 11:01:54 000:09.881 139 *let temp1=getsym(temp,1) 140 *if temp1 .ne. "O" then let ckpt="yes" 11:01:54 000:09.887 141 *if ckpt .eq. "yes" then go to skip 11:01:54 000:09.894 142 */ 143 *qed \input7\\lf\6l\lf\end 11:01:54 000:09.901 12 lines. (a) tape7 0 Database Restart Name 11:01:57 000:10.063 all done 11:01:57 000:10.065 144 *let temp=rplcc(lastmsg," ") 11:01:57 000:10.073 145 *let temp1=getsym(temp,1) 11:01:57 000:10.079 146 *if temp1 .ne. "O" then let rstdb="yes" 147 */ 11:01:57 000:10.086 148 *skip: 11:01:57 000:10.088 149 *let restartid=getsym(temp1,1) 150 *if temp1 .eq. "O" then let restartid=" 11:01:57 000:10.095 11:01:57 000:10.104 151 *qed \input7\\lf\7l\lf\end 12 lines. (a) tape7 plate NASTRAN deck name 11:02:00 000:10.266 all done 11:02:00 000:10.269 152 *let temp=rplcc(lastmsg," ") 11:02:00 000:10.276 153 *let nasdeck=getsym(temp,1) ``` ``` 154 *qed \input7\\lf\81\lf\end 11:02:00 000:10.283 12 lines. (a) tape? Execution Time Limit (minutes) 11:02:02 000:10.445 all done 11:02:02 000:10.447 155 *let temp=rplcc(lastmsg,"
") 11:02:02 000:10.455 v07/09/87 AFWLCC cosmos 2.4 ar3 001995 mic *** +cosmva0 nasgo james m *** page 6 11:02:02 000:10.459 156 *let maxtime=getsym(temp,1) 11:02:02 000:10.465 157 *ged \input7\\lf\9l\lf\end 12 lines. (a) tape7 1.00 Job Priority { 1.00 to 1.99 } 11:02:05 000:10.628 all done 11:02:05 000:10.630 158 *let temp=rplcc(lastmsg," ") 11:02:05 000:10.638 159 *let xpriority=getsym(temp,1) 11:02:05 000:10.645 160 *qed \input7\\lf\10l\lf\end 12 lines. (a) tape7 0 Alter Deck Name 11:02:07 000:10.806 all done 11:02:07 000:10.809 161 *let temp=rplcc(lastmsg," ") 11:02:07 000:10.817 162 *let altid=getsym(temp,1) 163 *let altr="no" 11:02:07 000:10.823 164 *if altid .ne. "O" then let altr="yes" 11:02:07 000:10.829 11:02:07 000:10.836 165 *qed \input7\\lf\11l\lf\end 12 lines. (a) tape7 Class { a, b, or c } 11:02:10 000:10.998 all done 11:02:10 000:11.001 166 *let temp=rplcc(lastmsg," ") 11:02:10 000:11.009 167 *let xclass=getsym(temp,1) 11:02:10 000:11.016 168 *ged \input7\\lf\121\lf\end 12 lines. (a) tape7 1 MSET run? \{0=No, 1=Yes\} 11:02:13 000:11.178 all done 11:02:13 000:11.180 169 *let temp=rplcc(lastmsg," ") 11:02:13 000:11.188 170 *let mlset=getsym(temp,1) ``` ``` 11:02:13 000:11.194 171 *let mmset="no" 11:02:13 000:11.200 172 *if mlset .ne. "O" then let mmset="yes" 173 */ 174 */ >> IF "NASJOB1" IS NOT IN LOCAL SPACE, << 175 */ >> LOOK FOR IT UNDER MASS STORAGE. 176 */ 11:02:13 000:11.214 177 *let errorfile="nasjob1" 11:02:13 000:11.220 178 *let jclempty="nasjob1" 11:02:13 000:11.227 179 *files \jclempty\ none 11:02:15 000:11.339 all done 11:02:15 000:11.341 180 *if lastmsg .has. "none" then mass get \jclempty\ 000 87/07/09 11:02:46.518 get nasjob1:/001995/nasjob1 001 (246300b bits) 87/07/09 08:47:47.822 11:02:19 000:11.621 all done 11:02:19 000:11.624 181 *files \jclempty\ 2463 re nasjobl 11:02:21 000:11.728 all done 11:02:21 000:11.730 182 *if lastmsg .has. "none" then go to missingfile 183 */ 184 */ >> SET UP PARAMETERS FOR USE IN "NASJOB1" << 185 */ 11:02:21 000:11.741 186 *let printerlist="" \printerlist\"" 11:02:21 000:11.751 187 *let userid='"' \userid\ '"' 11:02:21 000:11.761 v07/09/87 AFWLCC cosmos 2.4 ar3 001995 mic *** +cosmva0 *** nasgo james m *** page 7 11:02:21 000:11.765 188 *let coresize="" \coresize\"" 189 *let copyinput="no" 11:02:21 000:11.775 11:02:21 000:11.781 190 *let jobname="j"_\nasdeck\ 11:02:21 000:11.790 191 *let mset='"'_\mmset_'"' 192 */ 193 */ >>IF NASTRAN DECK IS NOT IN LOCAL FILE SPACE.<< 194 */ >> LOOK FOR IT UNDER MASS STORAGE. ``` ``` 195 */ 11:02:22 000:11.847 196 *let errorfile=\nasdeck\ 11:02:22 000:11.853 197 *files \nasdeck\ 764 rw plate 11:02:24 000:11.961 all done 11:02:24 000:11.964 198 *if lastmsg .has. "none" then mass get \nasdeck\ 11:02:24 000:11.971 199 *files \nasdeck\ 764 rw plate 11:02:26 000:12.075 all done 11:02:26 000:12.077 200 *if lastmsg .has. "none" then go to missingfile 201 */ 11:02:26 000:12.085 202 *if \ckpt\ .ne. "yes" then go to shipit 11:02:26 000:12.101 219 *shipit: 220 */ 221 */ >> DESTROY ANY OLD VERSIONS OF THE JOB CONTROL<< 222 */ >> FILE FOR THIS NASTRAN DECK. << 223 */ 11:02:26 000:12.107 224 *destroy \jobname\ not found: jplate 11:02:28 000:12.211 all done 225 */ 226 */ >> DETERMINE WHETHER THE NASTRAN DECK BEGINS << 227 */ >> WITH A "*DECK" CARD. IF NOT, INSERT ONE. << 228 */ 11:02:28 000:12.219 229 *qed \nasdeck\\lf\1l\lf\end 157 lines. (a) plate id weight, test 11:02:31 000:12.401 all done 11:02:31 000:12.404 230 *let temp=rplcc(lastmsg," ") 11:02:31 000:12.412 231 *let firstword=getsym(temp,1) 11:02:31 000:12.419 232 *if firstword .eq. "*deck" then go to skip2 233 */ 11:02:31 000:12.427 234 *trixgl o(\nasdeck\)\lf\bl1\lf*deck \nasdeck\\lf\.\end %missing end \, will supply one. ``` #### 157 lines (80s) ``` %trying to end controllee end 11:02:34 000:12.718 all done 235 */ 11:02:34 000:12.722 236 *skip2: 11:02:34 000:12.723 237 *select messages=short 238 */ 239 */ >> DETERMINE WHETHER ALTER LINES EXIST << 11:02:34 000:12.731 v07/09/87 AFWLCC cosmos 2.4 ar3 001995 mic *** +cosmva0 *** nasgo james m *** page 8 240 */ >> OR ARE NEEDED FOR THIS RUN. << 241 */ >>(IS THIS A CHECKPOINT OR ALTER LIBRARY RUN?) << 242 */ 11:02:35 000:12.779 243 * if (ckpt .ne. "yes") .and. (altr .ne. "yes") then go to noalters 11:02:35 000:12.838 353 *noalters: 354 */ 355 */ >> MERGE THE NASTRAN DECK INTO THE << 356 */ >> JOB CONTROL FILE (NASJOB1). 357 */ 358 *trixgl \lf\mf(\nasdeck\ \jclempty\,\jobname\) 11:02:35 000:12.845 ok. jplate merged 11:02:38 000:13.027 all done 11:02:38 000:13.030 359 *trixgl o(\jobname\)\lf\fp\lf*select\lf\l% % % 589 lines (80s) 176 *select message=medium,savefiles=none 360 tp1,]\lf*let coresize=\lf\rl% 182 *let coresize="300000" 361 tp1,]\lf*let userid=\lf\rl% 184 *let userid="000000" ``` ``` 362 tp1,]\lf*let printerlist=\lf\rl% 183 *let printerlist="mfaco" all done 11:02:49 000:13.938 363 */ 364 */ >> DESTROY THE MODIFIED NASTRAN DECK << 365 */ >> IF IT WAS CREATED, AND RESTORE THE << 366 */ >> ORIGINAL UNALTERED COPY. << 367 */ 11:04:05 000:13.988 368 *if \copyinput\ .eq. "no" then go to noextrainput 11:04:05 000:13.998 372 *noextrainput: 373 */ 11:04:05 000:14.001 374 *if \ckpt\ .eq. "no" then go to dbrcheck 11:04:06 000:14.054 382 *dbrcheck: 11:04:06 000:14.056 383 *if \rstdb\ .eq. "no" then go to endjclprp 11:04:06 000:14.083 427 *endjclprp: 428 */ 429 */ >> IF NO ERRORS HAVE BEEN ENCOUNTERED, << 430 */ >> SUBMIT THE JOB. << 431 */ 11:04:06 000:14.089 432 *mass store tape7 000 87/07/09 11:04:37.649 store tape7:/001995/tape7 001 (7300b bits) 11:04:11 000:14.400 all done 11:04:11 000:14.402 433 *destroy alwith. %%% % 11:04:12 000:14.454 all done 11:04:12 000:14.456 434 *if \iero\ .eq. "yes" then go to flagerror 435 */ 11:04:12 000:14.466 436 *submit i=\jobname\,t=\maxtime\,p=\xpriority\,class=\xclass\ end jplate was submitted. 11:04:16 000:14.669 v07/09/87 AFWLCC cosmos 2.4 ar3 001995 mic *** +cosmva0 *** nasgo james m *** page 9 11:04:16 000:14.672 all done ``` ``` 437 */ 439 */ >> THE JOB HAS BEEN SUBMITTED << 441 */ 11:04:17 000:14.722 442 *go to theend 11:34:17 000:14.727 450 *theend: 11:04:17 000:14.728 451 *destroy tape8 \jobname\ nasjob1 ratsexe data not found: tape8 ratsexe data 11:04:19 000:14.835 all done 11:04:19 000:14.837 452 *aborted: 11:04:19 000:14.838 > end cosmos run ******* all done files 6014 rw logmlgy3 2744 re nasgo 107615 re nasprgex 1011 rw plate 73 rw tape7 all done status j=jplate division ar3/ata(999917,999918,999919,999920,999922,999923) job user date time state r limit d tid c pri jplate 001995 07/09 08:43:21 ran 3 .72 00 a 1.00 jplate 001995 07/09 11:13:23 ran 3 .77 00 a 1.00 all done files 6014 rw logmlgy3 ``` 5526 rw logt1gy3 2744 re nasgo 107615 re nasprgex 1011 rw plate 73 rw tape7 all done mass list node name: 001995 descendants: jclnast jclprep nastexe ratsexe nastplot plotexe pltprep npatexe nasgo nasgo1 nasgo2 nasprgex nasaltr nasprg naspat naspatex паѕуах nasjob1 nasjob2 арс > cpat tape999 tape909 tape199 pltx mhdcbe mhdcb1 output dir nasaltrs nasmodel nasgold2 nasgold1 nmodel. mset.for mset plate tape7 dbplate dir tape6 mplate oplate aplate all done Demo Model Wire Mesh Model Hidden Line Model Figure 3. PATRAN Renderings of Example Model. #### ACRONYMS CFS Common File System - file storage for the CRAY (an IBM machine) COSMOS CRAY procedure language CTSS CRAY operating system DMAP Direct Matrix Abstraction Program - Program used to alter NASTRAN execution (usually for modified output) GATEWAY Program and network to transfer models and output from VAX to CRAY and CRAY to VAX NASALTR File containing DMAP statements for various outputs from NASTRAN NASGO Procedure program to set up and submit NASTRAN job NASGO2 Procedure program to submit NASPAT job NASJOB1 Input procedure modified by NASGO to execute NASTRAN NASJOB2 Input procedure modified by NASGO2 to execute NASPAT NASPAT Translation program to convert NASTRAN results to PATRAN format NASPRGEX Program to add user parameters to NASTRAN input NASTRAN Multi-purpose finite element analysis program MODAL.COM Procedure program to convert models and results to appropriate format MODAL.FOR Program to convert PATRAN ASCII results file into PATRAN binary results file PATRAN Pre- and post-processor for NASTRAN #### FILE TRANSFER AND PATRAN EXECUTION ON THE SILIC TO GRAPHICS The files shown as output from NASTRAN on the CRAY (NASPTDAT) and the NASTRAN source file need to be transferred to the Silicor Graphics, from the VAX. The files must not be in STEXT or binary format. NASPTDAT is in STEXT format once it has been retrieved from mass storage to the VAX. NTEXT the file and call it some filename you can remember for transfer to the Silicon Graphics. If the source deck for NASTRAN is on the VAX in ASCII format (non-binary and non-STEXT) then it is also ready for transfer to the Silicon Graphics. If the file is only resident on the CRAY, then it must be put in STEXT format on the CRAY, stored in mass storage, retrieved on the VAX, and put in NTEXT format on the VAX prior to transfer to the Silicon Graphics. The following writeups are examples of how to retrieve files and transfer them to the Silicon Graphics. The discussion of how to run PATRAN on the Silicon Graphics is not covered here. Executing PATRAN is covered in the "PATRAN User's Guide". To transfer files from the VAX to the Silicon Graphics: While on the Silicon Graphics: Type: connect Log in on the VAX Type: write sysSoutput "~>:filename-on-iris" The following two lines of commands will not be echoed to the screen! Type: filename-on-VAX Type: write sys\$output "">" Logoff the VAX. Type: ~. This will transfer the file from the VAX to the IRI3. Once there the file is ready for additional processing. This processing is performed with either NASPAT (for the source deck) or MODAL (for the results file). To translate a source file to PATRAN format: Type: NASPAT Follow the prompts to translate a source deck into PATRAN format. To translate a results file to PATRAN format: Type: MODAL Follow
the prompts to translate the results file into the separate animation files in PATRAN format. ## **APPENDIX** # Modal Strain Energy Tabulation (MSET) ### 1. Introduction The modal strain energy method was developed for design analysis of viscoelastic damping treatments (Refs. A-1, A-2, A-3). Using this method, the designer seeks to maximize the modal strain energy in the viscoelastic treatment as a fraction of the total strain energy. While this information has been available from MSC/NASTRAN for many years in printed form, the form is not convenient. In addition to the total viscoelastic strain energy fraction, designers typically want to sum strain energies in several separate regions where damping may be applied. These calculations are typically required for several normal modes. In response to this need, a program called MSET ("Modal Strain Energy Tabulation") was written (Ref. A-4). While the program is intended primarily for damping design, it is also useful in other normal modes analyses for evaluating mode shapes. MSET runs as a post processing step after a NASTRAN Solution 63 analysis. The user specifies groups of elements, such as viscoelastic areas, constraining layers, etc. Modal strain energies for all modes, or selected modes, are then broken down into the specified groups and displayed in tabular form. As an alternative, users may also display kinetic energy fractions organized by groups of node points to further aid in evaluating mode shapes. The code operates by reading user commands either interactively or in batch mode and producing a tabulated listing as a result. After the NASTRAN run has been completed, MSET may be run repeatedly with different user input. MSET requires a DMAP alter, which is inserted into the NASTRAN Solution 63 normal modes run. This alter causes NASTRAN to write binary files containing modal strain energies and other information. MSET reads these files and accepts commands either interactively or from a batch mode command file, which cause it to output tabulated data on another file. ## 2. Executing MSET MSET was originally written for VAX computers, with NASTRAN and MSET both running on the same machine. At the Air Force Weapons Laboratory (AFWL), NASTRAN runs on the Cray. It might have been possible to install MSET on the Cray for interactive execution on that machine. However, it was felt that interactive execution on a VAX would be more convenient, especially when graphic displays are produced. This choice also made it unnecessary to convert all of MSET from VAX to Cray Fortran. Furthermore, the focus of the present contract was on finding better ways for NASTRAN users to use the VAX and Cray computers cooperatively, and to transfer data between them. MSET as originally written used binary files written by NASTRAN in its OUTPUT2 and OUTPUT4 formats. Running MSET entirely on the AR VAX would require transmission of the binary files written by NASTRAN from the Cray to the VAX. One aspect of this project was to investigate transmission of binary files between the Cray and the VAX, as documented in Reference A-5. Although the NOSTRADAMUS code (which is intended to transmit binary files) was obtained, this approach was not followed. Thus it was necessary to write a small Fortran code, using parts of MSET, and install it on the Cray. This code simply reads the binary files created by NASTRAN and writes the data to an ASCII file which is transferred to the VAX using the normal STEXT/mass-store/mass-get/NTEXT sequence discussed in Reference A-5. This post processing step is scheduled in the same batch run with NASTRAN, provided the user requests MSET processing when setting up the run using NASGO. After the run has been completed successfully, the user can return to the VAX and retrieve the ASCII file and run MSET either interactively or in batch mode. # 3. Using MSET on the VAX MSET runs on VAX computers and is normally invoked by the DCL command "MSET." This symbol must be defined either in a user's LOGIN.COM file or in the system-wide login file. MSET may be run either interactively or in batch mode. In interactive mode, commands are typed directly at the terminal. In batch mode, commands are inserted in an indirect command file which MSET reads. Most users prefer batch mode because they often want to repeat the same set of commands for different runs or make minor changes with a text editor. For interactive mode, the DCL command is simply #### \$ MSET Using batch mode, one writes commands into a file with the extension .IND and submits this file to MSET by typing #### \$ MSET filename where filename is the command file name, without the .IND extension. An optional qualifier, queue, is the name of the desired batch queue (default SYS\$BATCH). #### \$ MSET filename/QUE=queue MSET operates by building tables of strain energies in which each row represents a set of elements and each column represents a particular normal mode. As an option, MSET will sort elements in order of decreasing strain energy and print another table showing the first few elements in the sorted list (see SET DENSITY_NUMBER below). If kinetic energies are calculated, MSET will also sort grid points in order of decreasing kinetic energy and display the first few grids in this table (see SET KE). Tables are built internally and are then written to a file which can be printed or displayed. MSET commands should be given in the following sequence: - 1. The NASFILE command, to get MSET to read data from NASTRAN. - 2. Optional commands to generate headers for the table: TITLE, SUBTITLE, VEMT, VEMG, CLT, CLE, SET string. - 3. The MODES command, to select a set of normal modes for which strain energies are to be calculated. - 4. One or more SUM commands or a NASSET command to select a set of elements to use in calculating a single row of the table. - 5. An optional LABEL command used to label the row being generated. - 6. A CALCULATE command to cause MSET to carry out the calculation for a single row, using elements chosen by SUM or NASSET commands, and enter the row in the table. Any number of rows may be generated by entering successive sets of SUM or NASSET commands (and optional LABEL commands) followed by a CALCULATE command. - 7. A STORE command to write the internally generated table to a file. After the STORE command, a new table may be generated by returning to step 1 or step 2. - 8. An EXIT command must always be the final command. At any point between the NASSET and EXIT commands, various SET and SHOW commands may be entered. Also, comment lines may appear at any point, beginning with an exclamation point (!). As mentioned before, MSET may also be used to tabulate kinetic energies. In this case, the procedure is the same except that GRID commands are used instead of SUM commands to select sets of grid points instead of sets of elements, and the PUT_KE command is used instead of the CALCULATE command to store an individual line in the table. Following are detailed descriptions of individual MSET commands: #### NASFILE filename The filename is the complete name (including extension) of the ASCII file that has been transferred from the Cray. MSET looks for filename.OUS and filename.MAS. The first file is required. It contains both LAMA and an ONRGY1 table and is written by NASTRAN DMAP alters in SOLution 63. A NASFILE command must appear prior to any other commands. If a filename.MAS is also found then the structure's mass and center of gravity will be calculated and displayed in the table. Filename.MAS must exist for kinetic energy calculation. #### NASSET filename filename is the name of a .SET file through which element numbers may be specified. MODES 1,2,3,7,8 MODES 2 THRU 8 EXCEPT 5 MODES ALL MODES selects modes for which strain energies will be calculated. **KEMODES 1,2,3,7,8** KEMODES 2 THRU 8 EXCEPT 5 KEMODES ALL KEMODES selects modes for which kinetic energies will be calculated. TITLE 'string' string is a title for the table (up to 128 characters). "Percent Strain Energies" is the default title. SUBTITLE 'string' SUBTITLE 'string' n 'string' is a subtitle for the table (up to 128 characters). If a number n follows string, then string will be the n'th subtitle. Otherwise, successive subtitles will appear in the output table in the order in which the SUBTITLE commands are given. LABEL 'string' LABEL 'string' n string is a label for a table row (up to 32 characters). If a number n follows string, then string will label the row corresponding to "n." Otherwise, string will label the row following the last calculated row. SUM 1000,1010,1020 SUM 10 THRU 500 EXCEPT 100 THRU 200 SUM ALL EXCEPT 50 THRU 1000,5000,5050 SUM HEXA SUM SET n SUM HEXA EXCEPT 1050,1060,1070 SUM QUAD4, BAR SUM sets flags in the element table to include or exclude particular elements in a calculation. The SUM SET command above refers to set n within a NASSET file that has previously been opened with the NASSET command. It will flag all elements within set n for inclusion within the next calculation. All other numbers used in the SUM command are element numbers. SHOW TABLE SHOW MODE SHOW TITLE SHOW LABEL SHOW SUM SHOW GRIDS SHOW KE SHOW LAST_COMMAND SHOW LAST_MESSAGE SHOW DATE SHOW TIME SHOW lets the user examine the table and various states from within the program. SHOW TABLE shows the table exactly as it would appear if sent to a printer. SHOW MODE shows the modes within the NASTRAN file, as well as which modes will be included the table and calculations. SHOW SUM shows which elements have been detected in the NASTRAN file, as well as each element's status for inclusion in the next calculation. SHOW GRIDS shows the grids found within the NASTRAN file, as well as which grids will be included in the table with the PUT_KE command. SHOW KE shows the percent kinetic energies for the grids chosen with the GRIDS command. #### CALCULATE CALCULATE sums the percent strain energies for all flagged elements for each flagged mode and then
clears all the element flags prior to the next calculation. GRIDS 1000,1010,1020 **GRIDS 100 THRU 999** GRIDS ALL EXCEPT 2000 THRU 50000 GRIDS sets flags in the grid table to include, or not include, grids in the table when the PUT_KE command is given. Note, the setting of the grid flags will not affect the calculation of percent kinetic energies, i.e., percent kinetic energies are calculated using all grid points (but no scalar points). GRIDS has no effect on the output of the maximum percent kinetic energies as designated by the SET KE command below. PUT_KE PUT_KE inserts into the table a listing of the percent kinetic energies of all grids set by the GRIDS command for all modes set by KEMODES. The kinetic energies at each of the six degrees of freedom for each gridpoint are displayed. STORE filename filename is the name of a file where the percent strain energy table is stored. DELETE n n is the row number in the percent strain energy table that is permanently removed from the table. SET PROMPT 'string' SET DENSITY_NUMBER n SET KE m string is a character string to be used as the program prompt (up to eight characters). The number n controls the second part of the table, in which strain energies are sorted and the first n elements are printed. Similarly, m controls the third part, in which kinetic energies (if any) are sorted, and the m points having maximum values are printed. The SET KE command is independent of the GRIDS and PUT_KE commands, i.e., a particular grid point may be printed more than once per mode in the table if it has the highest absolute kinetic energies in more than one degree of freedom. (m=0, n=0, and string='*' are the defaults.) VEMT [n] = number VEMG [n] = number CLT [n] = number CLE [n] = number SET string = number These commands will report the value of the indicated viscoelastic property at the top of the strain energy table under the "Mass =" line. string is any property variable name. number is the value to be printed, and it must appear in standard "F," "E," or "I" format. n is an optional subscript value between 1 and 5 used to display values for more than one of a particular property. EXIT EXIT exits the program. **Ofilename** filename is the name of an indirect command file that may contain MSET commands. The file name must have the extension ".IND." Any line within filename.IND that starts with an exclamation point (!) is considered a comment line and is ignored. # 4. Special Instructions for MSET The following special instructions must be observed in using MSET on the AFWL Cray and the AR VAX computers: - The MSET option (option 12) must be chosen when running NASGO. Reference A-5 explains NASGO. - 2. SOLution 63 must be selected. - 3. The MSET alter for version 63 must be included. The alter is available as part of the alter library used by NASGO, and instructions on the use of alters may be found in Reference A-5. - 4. The case control deck must include the line #### ESE=ALL The alter suppresses printout of element strain energies by changing the default value of PARAM, TINY to 99 percent. If element strain energy printout is desired, PARAM, TINY should be set back to a small value such as 10^{-3} . See section 3.1 of Reference A-6 for more about PARAM, TINY. 5. After the NASTRAN run has been concluded, the COSMOS control program invoked by NASGO will have stored the MSET data file in mass storage under the name Mjob, where "job" is the name of the job that was specified to NASGO. That is, if the job name was PLATE, then MPLATE will be stored. This file must be fetched back to the AR VAX using MASS and converted using NTEXT. # 5. Typical Output Figure 1 shows PLATE.IND, a typical input file for MSET. To run this, one would type \$ MSET PLATE OL \$ MSET **QPLATE** EXIT Figure 2 shows strain energy output as requested by the SUM commands. Figure 3 shows sorted strain energies, one row for each mode. Figure 4 shows kinetic energies sorted by individual degrees of freedom and also by grid point. ``` INASTRAN piate model lOpen and read the data files nosf plate title 'Piate percent strain energies' subt 'This plate is a simple test model' subt 'Foce sheets are aluminum, VEM is ISD112' iDisplay the damping model properties vent = 0.005 veng = 150 cit = 0.035 cle = 1.E+07 ICalculate strain energies for all modes ilo ebem IDisplay the top ten strain energy densities in the table set dens 10 ISum percent strain energies based on element ∮'s sum all except 1 thru 4 lab 'all except 1 thru 4' calc sum 1,3,5,7,9,11,13,15 lab 'odd elements' calc ISum percent strain energies based on element type sum quad4 lab 'all quad4 elements' caic Ifff Kinetic energy commands ### IOnly calculate percent kinetic energies for modes 1 and 2 kenode 1,2 Display the top ten percent kinetic energies in the table set ke 10 IDisplay all 6 dof percent kinetic energies for gridpoints 1,2,8,9,18 grids 1,2,8,9,10 put_ke IStore the table in PLATE.ESE store plate.ese !Exit from MSET . ``` Figure 1. Typical MSET input ``` Made i Mode 2 Mode 3 Mode 4 Mode 5 Mode 6 Mode 7 Mode 8 Mode 10 Mode 9 Mode 10 7.730E+01 1.839E+02 4.350E+02 5.543E+02 6.724E+03 1.011E+03 1.235E+03 1.272E+03 1.564E+03 1.711E+03 7.573E+01 7.183E+01 7.392E+01 8.372E+01 6.878E+01 6.878E+01 7.326E+01 7.387E+01 8.563E+01 9.088E+01 7.278E+01 7.326E+01 4.786E+01 4.786E+01 3.025E+01 7.278E+01 5.620E+01 6.786E+01 4.786E+01 7.32E+01 7.32E+01 7.32E+01 7.80E+01 7. Plate percent strain energies. This plate is a simple test model face sheets are eluminum. VEM to 150112 Moss = 7.296200 VEM(1) = 5.00ME-03 VEM(1) = 1.506E+02 CLI(1) = 3.506E-02 CLE(1) = 1.000E+07 Mode 11 1.856E+83 6.886E+81 3.212E+81 1.886E+82 oil except i thre 4 odd elements edd elements edd elements elf quedd elements frequency (Mz) frequency (Hz) ``` Figure 2. Typical MSET strain energy table X c.g. = 5.137E400 Y c.g. = 0.000E400 Z c.g. = 0.000E400 Table created: 13-5EP-06 08:35:21 frum [EXAMPLES]PLATE.OUS;2 #### Strain Energy Densities | Mode 1
ELDMENT #
ELEMENT
S.E.D. | 8
QUAD4
1.341E+84 | 5
QUAD4
1.341E+84 | 1
0/AD4
1.166E+04 | 13
QUAD4
1.166E+04 | 2
QUAD4
5.292E+03 | 14
QUAD4
5.292E+03 | 6
CLIAD4
4.697E+03 | 10
QUAD4
4.697E+03 | 3
QUAD4
1.258E+03 | 15
QUAD4
1.258E+03 | |---|-----------------------------------|-------------------------|-------------------------|---------------------------|-------------------------|--------------------------|--------------------------|--------------------------|-------------------------|--------------------------| | Mode 2
ELEMENT #
ELEMENT
S.E.D. | 13
QUAD4
5.541E+04 | 1
QUAD4
5.541E+04 | 2
QUAD4
3.339E+04 | 14
QUAD4
3.339E+64 | 6
QUAD4
3.258E+64 | 10
QUAD4
3.258E+04 | 7
QUAD4
3.018E+04 | 11
QUAC4
3.018E+04 | 3
QUAD4
2.948E+64 | 15
QUAD4
2.948E+04 | | Mode 3
ELEMENT #
ELEMENT
S.E.D. | 15
QUAD4
2.321E+ 0 5 | 3
QUAD4
2.321E+05 | 7
QUAD4
1.991E+65 | 11
QUAD4
1.991E+85 | 1
QUAD4
1.828E+05 | 13
QUAD4
1.928E+05 | 8,
QUAD4
1.594E+85 | 12
QUAD4
1.594E+05 | 2
QUAD4
1.311E+05 | 14
QUAD4
1.311E+05 | | Mode 4
ELEMENT F
ELEMENT
S.E.D. | 12
QUAD4
4.985E+85 | 8
QUAD4
4.985E+85 | 7
QUAD4
4.477E+85 | 11
QUAD4
4.477E+8\$ | 6
QUAD4
2.287E+05 | 18
QUAD4
2.287E+85 | 2
QUAD4
2.119E+05 | 14
QUAD4
2.119E+05 | 3
QUAD4
2.942E+05 | 15
QUAD4
2.042E+05 | | Mode 5
ELEMENT #
ELEMENT
S.E.D. | 12
QUAD4
6.400E+05 | 8
QUAD4
6.400E+05 | 3
QUAD4
5.295E+05 | 15
QUAD4
5.295E+05 | 4
QUAD4
4.152E+05 | 16
QUAD4
4.152E+05 | 2
QUAD4
4.813E+85 | 14
QUAD4
4.013E+05 | 1
QUAD4
3.869E+65 | 13
QUAD4
3.889E+85 | | Mode 6
ELEMENT #
ELEMENT
S.E.D. | 16
QUAD4
1.962E+06 | 4
QUAD4
1.962E+06 | 8
QUAD4
9.559E+85 | 12
QUAD4
9.559E+05 | 3
QUAD4
8.537E+85 | 15
QUAD4
8.537E+85 | 2
QUAD4
7.397E+05 | 14
QUAD4
7.387E+05 | 1
QUAD4
7.380E+05 | 13
QUAD4
7.380E+05 | | Mode 7
ELEMENT ∮
ELEMENT
S.E.D. | 16
QUAD4
2.314E+06 | 4
QUAD4
2.314E+06 | 8
QUAD4
2.205E+06 | 12
QUAD4
2.205E+06 | 3
QUAD4
1.580E+06 | 15
QUAD4
1.580E+06 | 7
QUAD4
1.307E+06 | 11
QUAD4
1.367E+06 | 2
QUAD4
1.829E+86 | 14
QUAD4
1.029E+06 | | Mode 8
ELEMENT #
ELEMENT
S.E.D. | 12
QUAD4
1.516E+06 | 8
QUAD4
1.516E+06 | 4
QUAD4
1.456E+66 | 16
QUAD4
1.458E+86 | 6
QUAD4
1.354E+06 | 10
QUAD4
1.354E+06 | 5
QUAD4
1.293E+06 | 9
QUAD4
1.293E+06 | 3
QUAD4
1.259E+06 | 15
QUAD4
1.259E+06 | | Mode 9
ELEMENT #
ELEMENT
S.E.D. | 14
QUAD4
3.122E+06 | 2
QUAD4
3.122E+06 | 4
QUAD4
2.988E+66 | 18
QUAD4
2.988E+86 | 3
QUAD4
2.750E+66 | 15
QUAD4
2.758E+86 | 8
QUAD4
2.331E+06 | 12
QUAD4
2.331E+06 | 1
QUAD4
1.757E+06 | 13
QUAD4
1.757E+66 | | Mode 10
ELEMENT #
ELEMENT
S.E.D. | 16
QUAD4
5.883E+06 | 4
QUAD4
5.883E+96 | 2
QUAD4
2.851E+06 | 14
QUAD4
2.661E+06 | 8
QUAD4
2.185E+66 | 12
QUAD4
2.185E+86 | 6
QUAD4
2.165E+06 | 18
QUAD4
2.165E+86 | 3
QUAD4
2.098E+06 | 15
QUAD4
2.098E+06 | | Mode 11
ELEMENT #
ELEMENT
S.E.D. | 16
QUAD4
5.867E+66 | 4
QUAD4
5.867E+66 | 2
QUAD4
3.653E+06 | 14
QUAD4
3.853E+66 | 3
QUAD4
3.591E+06 | 15
QUAD4
3.591E+06 | 12
CUAD4
3.233E+06 | 8
QUAD4
3.233E+06 | 6
QUAD4
2.019E+06 | 10
QUAD4
2.019E+06 | Figure 3. Sorted strain energy output | Moximum P | ercent Kind | etic Energi | •• | | | | |---|---
--|---|--|---|--| | Mode 1
GRID # 9
8
10
22
19
25
2
3
7 | DOF
3
3
3
3
3
3
3
3
3 | XXE
0.21066
0.10893
0.10893
0.09407
0.09199
0.09199
0.05239
0.05239
0.04326 | | | | | | Mode 2
GRID #
11
7
2
3
19
25
8
10
6 | DOF
3
3
3
3
3
3
3
3
3
3 | 70KE
6.14479
6.14479
6.12279
6.12279
6.07454
6.07454
6.06503
6.06603
6.05479
6.05479 | | | | | | Mode 1
GRID #
1
2
8
9 | T1
0.0000
0.0000
0.0000
0.0000 | T2
0.00000
0.00000
0.00000
0.00000 | T3
0.00000
0.05239
0.10893
0.21066
0.10893 | R1
6.00000
6.00000
6.00000
6.00000 | R2
0.00000
0.00000
0.00000
0.00010
0.00000 | R3
0.00000
0.00000
0.00000
0.00000 | | Mode 2
GRID #
1
2
8
9 | T1
0.00000
0.00000
9.00000
0.00000
0.00000 | T2
6.00000
6.00000
6.00000
6.00000 | T3
0.00000
0.12279
0.06503
0.00000
0.06603 | R1
0.00000
0.00000
0.00000
0.00000 | R2
0.00000
0.00000
0.00000
0.00000 | R3
0.00000
0.00000
0.00000
0.00000 | Figure 4. Sorted kinetic energy output ## 6. References - A-1 Johnson, C.D. and Kienholz, D.A., "Finite Element Prediction of Damping in Structures with Constrained Viscoelastic Layers," AIAA J., Vol. 20, No. 9, September 1982. - A-2 Johnson, C.D., Kienholz, D.A., and Parekh, J.C., "Design Methods for Viscoelastically Damped Plates," Proc. 24th Structures, Structural Dynamics and Materials Conf., Lake Tahoe, NV, May 1983. - A-3 Johnson, C.D., "Design and Analysis of Damped Structures using Finite Element Techniques," ASME Paper No. 85-DET-131, Conference on Mechanical Vibration and Noise, Cincinnati, OH, September 1985. - A-4 Fowler, B.L., "MSET User's Manual," CSA Engineering Report No. 87-04-04, April 1987. - A-5 Applied Technology Associates Memo SBIR-0022, "VAX to Cray NASTRAN User Interface," July 1987. - A-6 MacNeal-Schwendler Corp., MSC/NASTRAN User's Manual